Barrio Logan Planning Group Bylaws Approved December 15, 2015 (Administrative Approval)

ARTICLE I Name

- Section 1. The official name of this organization is the Barrio Logan Planning Group.
- Section 2. All activities of this organization shall be conducted in its official name.
- Section 3. The community planning area boundaries for the Barrio Logan Planning Group are the boundaries of the Barrio Logan community, as shown on Exhibit "A".
- Section 4. Meetings of the Barrio Logan Planning Group shall be held within these boundaries, except that when the Barrio Logan Planning Group does not have a meeting facility within its boundary that is accessible to all members of the public, they may meet at the closest meeting facility.
- Section 5. The official positions and opinions of the Barrio Logan Planning Group shall not be established or determined by any organization other than the planning group, nor by any individual member of the planning group other than one authorized to do so by the planning group.

ARTICLE II Purpose of Community Planning Group and General Provisions

- Section 1. The Barrio Logan Planning Group has been formed and recognized by the City Council to make recommendations to the City Council, Planning Commission, City staff, and other governmental agencies on land use matters, specifically concerning the preparation of, adoption of, implementation of, or amendment to, the General Plan or a land use plan when a plan relates to the Barrio Logan community boundaries. The planning group also advises on other land use matters as requested by the City or other governmental agency as detailed in Council Policy 600-24, Article II: Purpose of Community Planning Groups and General Provisions.
- Section 2. In reviewing individual development projects, the Barrio Logan Planning Group should focus such review on conformance with the Land Development Code, and the adopted community plan and/or the General Plan. Preliminary comments on projects may be submitted to the City during the project review process.

Whenever possible, the formal planning group recommendation should be submitted no later than the end of the public review period offered by the environmental review process. Upon receipt of plans for projects with substantive revisions, the planning group may choose to rehear the project and may choose to provide a subsequent formal recommendation to the City.

- Section 3. All activities of the Barrio Logan Planning Group shall be nonpartisan and nonsectarian and shall not discriminate against any person or persons by reason of race, color, sex, age, creed or national origin, or sexual orientation, or physical or mental disability. In addition, meeting facilities must be accessible to disabled persons.
- Section 4. The Barrio Logan Planning Group shall not take part in, officially or unofficially, or lend its influence in, the election of any candidate for political office. Elected members shall not identify affiliation with a planning group when endorsing candidates for public office. The planning group may take a position on a ballot measure.
- Section 5. The Barrio Logan Planning Group's failure to respond to the City's request for input on the preparation of, adoption of, implementation of, or amendment to, the General Plan or a community, precise, or specific plan, or failure to review and reply to the City in a timely manner on development projects shall result in the forfeiture of rights to represent the Barrio Logan community for these purposes. Such a determination resulting in the forfeiture of rights to represent the community for these purposes shall be made only by the City Council upon the recommendation of the Mayor's Office.
- Section 6. The Barrio Logan Planning Group operates under the authority of the Ralph M. Brown Act which requires that meetings of the planning group are open and accessible to the public. In addition, Council Policy 600-24 "Standard Operating Procedures and Responsibilities of Recognized Community Planning Groups" and these bylaws govern the operations of the planning group. Several provisions of these bylaws constitute Brown Act requirements as outlined in the Policy. The City Council may approve amendments to Council Policy 600-24 that will apply to the Barrio Logan Planning Group as well as to all other community planning groups even if individual groups' bylaws are not amended with parallel language.

In addition, the Administrative Guidelines provide explanations of the Policy's minimum standard operating procedures and responsibilities of this planning group. The latest version of Robert's Rules of Order is used when the Policy, the Administrative Guidelines, and these bylaws do not address an area of concern or interest.

Section 7. The Barrio Logan Planning Group may propose amendments to these bylaws by two-thirds vote of the voting members of the planning group. Proposed amendments shall be submitted to the offices of the Mayor and City Attorney for review and approval. Any proposed amendments that are inconsistent with Council Policy 600-24 shall not be approved by the Mayor and City Attorney and shall be forwarded to the City Council President who shall docket the matter for Council consideration. Bylaw amendments are not valid until approved by the City.

ARTICLE III Community Planning Group Organizations

- Section 1. The Barrio Logan Planning Group shall consist of 17 elected and appointed members to represent the community. These members of the planning group shall constitute the officially recognized community planning group for the purpose of these bylaws and Council Policy 600-24.
- Section 2. Council Policy 600-24 requires that elected members of the Barrio Logan Planning Group shall, to the extent possible, be representative of the various geographic sections of the community and diversified community interests.

On the Barrio Logan Planning Group elected seats are filled by distribution of seats among the following interests that represent the community: one (1) seat for property owners; six (6) seats for residents; six (6) seats for business representatives; and two (2) seats for school and nonprofit representatives.

Eligibility is further defined as follows:

Number of Members	Seat Name	Seat Description
One	Property Owner	Any individual identified as the sole or partial owner of record of a real property (either developed or undeveloped), within the community planning area.
Six	Residents	Any individual whose primary address of residence is an address in the community planning area.
Six	Business	Any person who owns a business or is appointed by a business owner or any owner of non-residential real property within the community boundaries.
Two	School or Non- profit Organization	Any person who works in a school or at a non-profit organization within the planning area or is appointed by such a school or a non-profit organization.

In addition to the fifteen (15) elected seats in Section 2 above, the Barrio Logan Planning Group has two (2) appointed non-voting seats to better represent specific interests of the community: one (1) of these seats represents the United States Navy and is designated by the Planning Group chair each year for a one-year assignment; and one (1) represents the Unified Port District and is designated by the Planning Group chair each year for a one-year assignment. These appointed seats function in an advisory capacity.

Planning group members shall be elected by and from eligible members of the community. To be an eligible member of the community, an individual must be at least 18 years of age, and shall be affiliated with the community as a:

- 1) property owner, who is an individual identified as the sole or partial owner of record, or their designee, of a real property (either developed or undeveloped), within the community planning area, or
- 2) resident, who is an individual whose primary address of residence is an address in the community planning area, or
- 3) local business person, who is a local business or not-for-profit owner, operator, or designee at a non-residential real property address in the community planning area; only one representative of a particular establishment may hold a seat on the community planning group at one time.

An individual may become an eligible member of the community by attending at least one meeting of the Barrio Logan Planning Group and submitting documented meeting attendance prior to the March general election and demonstrating qualifications contained in 1), 2), and/or 3) above to the Planning Group Secretary or Election Committee prior to the March election or at the time of voting.

Once eligibility to vote is established, an individual remains an eligible member of the community until a determination is made that the individual does not meet the planning group's criteria and the individual is removed by vote of the planning group. However, the Barrio Logan Planning Group shall require proof of eligibility during elections.

Section 3. Members of the Barrio Logan Planning Group shall be elected to serve for fixed terms of 4 years with expiration dates during alternate years to provide continuity.

No person may serve on the planning group for more than eight consecutive years.

The eight year limit refers to total maximum consecutive years of service time, not to individual seats held.

After a one-year break in service as a planning group member, an individual who had served for eight consecutive years shall again be eligible for election to the planning group.

The planning group will actively seek new members to the extent feasible. If not enough new members are found to fill all vacant seats the planning group may retain some members who have already served for eight consecutive years to

continue on the planning group without a break in service. Refer to Council Policy 600-24 Article III, Section 4 for further clarification.

- Section 4. A member of the Barrio Logan Planning Group must retain eligibility during the entire term of service.
- Section 5. A member of the Barrio Logan Planning Group found to be out of compliance with the provisions of Council Policy 600-24 or the planning groups adopted bylaws risks loss of defense and indemnification [legal protection and representation] pursuant to Ordinance No. O-19883 NS, and any future amendments thereto.
- Section 6. Some provisions of these bylaws constitute requirements under the Brown Act, as outlined in Council Policy 600-24. A member of the Barrio Logan Planning Group who participates in a meeting of the planning group where actions are alleged to have been in violation of the Brown Act may be subject to civil or criminal consequences.

ARTICLE IV Vacancies

Section 1. The Barrio Logan Planning Group shall find that a vacancy exists upon receipt of a resignation in writing from one of its members or upon receipt of a written report from the planning group's secretary reporting the third consecutive absence or fourth absence in the 12-month period of April through March each year, of a member(s) from the planning group's regular meetings.

A vacancy may also exist following a vote of a community planning group as described in Article III, Section 5 of Council Policy 600-24 related to ineligibility, or following conclusion of a member-removal process conducted under Article IX of the Policy, or due to adopted bylaws violations.

Section 2. Vacancies that may occur on the Barrio Logan Planning Group should be filled not later than 120 days following the date of the determination of the vacancy. The term of office of any member filling a vacancy shall be for the balance of the vacated term.

Two or more concurrent vacancies shall be filled by a vote of all eligible members of the community by secret written ballot.

Section 3. When the Barrio Logan Planning Group is unable to fill a vacancy within 120 days, as specified above, and the planning group has more than twelve members, a search for a new member should continue, however either the seat may remain vacant until the next planning group election, or these bylaws may be amended to permit decreased membership to a minimum of 12 members. If a vacancy remains for more than 60 days from the time a vacancy is declared, and there are less than 12 elected planning group members in good standing, the planning group shall

report in writing the efforts made to fill the vacancy to the City. If, after 60 additional days, the planning group membership has not reached 12 members, the planning group will be deemed inactive until it has attained at least 12 members in good standing.

ARTICLE V Elections

Section 1. General elections of Barrio Logan Planning Group members shall be held during the month of March in accordance with the Barrio Logan Planning Group's adopted elections procedures.

The Barrio Logan Planning Group's general elections shall be held every two years.

The deadline to qualify for candidacy in the March general election shall be prior to the February noticed regular or special meeting of the full planning group membership preceding the election. The planning group's Election subcommittee shall be established no later than January and shall begin soliciting eligible community members to become candidates. In February, the Election subcommittee shall present to the planning group a complete list of interested candidates collected up to that point in time. Candidates may be added at the February meeting. A candidate forum may be advertised and held at the February meeting.

In order to be a candidate in the March election, an eligible member of the community [see Article III, Section 2] must have documented attendance at one meeting of the Barrio Logan Planning Group's last 12 meetings prior to the February regular meeting preceding the election.

Section 2. The Barrio Logan Planning Group shall make a good faith effort to use appropriate means to publicize the planning group's eligibility requirements for candidacy and the upcoming elections.

In the election process, the planning group shall seek enough new candidates to exceed the number of seats open for election in order to allow those who have served for eight consecutive years to leave the group for at least one year.

The Barrio Logan Planning Group will require proof of identity of those eligible community members who are seeking to vote in the election. The planning group shall ensure that voting is only by eligible members of the community.

The ballot presented to eligible community members to vote will clearly identify which seats individual candidates are running for, how many candidates can be selected, whether there are limitations on which candidates various categories of eligible community members can vote for and which candidates, if any, must

receive a 2/3 majority of the vote due to service beyond eight consecutive years of service.

The Barrio Logan Planning Group planning group's policy related to write-in candidates is that write-in candidates are not allowed.

- Section 3. Voting to elect new community planning group members shall be by secret written ballot. Proxy voting for elections is not allowed under any circumstances. Development and promotion of "slates" of candidates is contrary to the intent of Council Policy 600-24 and is not allowed.
- Section 4. The Barrio Logan Planning Group's election becomes final after announcing the election results at the conclusion of the noticed, regular March monthly planning group meeting. The Chair is responsible for preparing, certifying and forwarding the election report to the City. New members shall be seated in April at the start of the regular meeting in order to allow their full participation as voting members at the April planning group meeting.

Any challenge to the election results must be filed with the chair of the Bylaws and Elections Committee in writing within 24 hours of the counting of the ballots in order to allow enough time to resolve the issue.

- Section 5. This section contains all voting procedures, including: voting times; voting locations; voting eligibility; candidate eligibility; elections committee establishment and responsibilities; promotion of elections; counting votes; ballots; write-in candidates; poll locations/s; managing polls and counting ballots; reporting election results to the Chair, and election challenge criteria and procedures.
 - (i) PURPOSE OF ELECTIONS Voting by eligible members of the community shall be conducted for the election of members of the Barrio Logan Planning Group.
 - (ii) VOTER ELIGIBILITY Eligible members and voters shall be established in accordance with Article III, Section 2 of the Bylaws. In general, Article III, Section 2 states that to be an eligible community member, an individual must be at least 18 years of age, and shall be affiliated with the community as a:
 - (a) property owner, who is an individual identified as the sole or partial owner of record, or their designee, of a real property (either developed or undeveloped), within the community planning area, or
 - (b) resident, who is an individual whose primary address of residence is an address in the community planning area, or

(c) local business person, who is a local business or not-for-profit owner, operator, or designee at a non-residential real property address in the community planning area.

An individual may become an eligible member of the community by submitting a Membership Application demonstrating qualifications prior to the close of the regularly noticed February planning group meeting. Applications that are postmarked by the deadline date will also be accepted. Normally, the annual election occurs at the next regularly noticed meeting in March.

Business members must submit a copy of a current City Business Tax or County Property Tax Certificate along with the Membership Application. Any submitted Membership Application is subject to review and approval by the Secretary.

A business or non-profit organization may not designate nor be represented by more than one general or elected member. The intent shall be only one vote for each business in its own right or as a designee, but not both.

Each eligible community member shall be responsible for the maintenance of accurate and up-to-date address information with the Secretary.

- (iii) ELIGIBLE MEMBER ROSTER The Secretary shall maintain a roster of all members who are eligible to participate in elections, including the member's name, membership category, and membership expiration date. The roster shall contain a list of all eligible members whose membership expires before the next general election.
- (iv) CANDIDATE ELIGIBILITY Candidate eligibility shall occur in accordance with Article V, Section 1 of the Bylaws. Prospective candidates must submit a written notice of intent to be a candidate to the Secretary prior to or at the regular planning group meeting in February. The notice of intent letter must state the seat for which the candidacy is being made and should contain biographical information about the candidate, as well as any information that the candidate chooses to supply regarding their goals and objectives. The candidate must be an eligible community member at the time of submission of their candidacy intent letter.

The Barrio Logan Planning Group Secretary shall announce candidacy procedures at regular planning group meetings beginning in November of each year. Seats that will be open for election in the annual election shall be announced.

(v) CANDIDATE INFORMATION - At both the February and March regular Barrio Logan Planning Group meetings, candidates will be announced and each candidate will be provided an opportunity to make a brief statement and/or presentation regarding their candidacy.

(vi) PROMOTION OF ELECTIONS - The election committee shall be responsible for the distribution of information concerning upcoming elections, including candidacy. Appropriate information shall be made available at Barrio Logan Planning Group meetings, shall be posted at community library and other community bulletin boards, shall be distributed to area newspapers and newsletters, and shall be made available to community organizations and to any group or individual who may be interested.

The Secretary shall report at the January meeting as to a planned election outreach program. Such outreach should be conducted in English and Spanish.

(vii) ROSTERS AND BALLOTS - The Secretary shall be responsible for the preparation of rosters and ballots used in the election. A roster containing the names and addresses of eligible community members shall be prepared.

Eligible members shall be recorded as voting and shall be provided with one ballot.

Ballots shall be prepared for each seat open for election. The ballot shall contain the seat being voted upon, the name(s) of the candidate(s) in last-name alphabetical order, the name of the business (if applicable), the number of seats open for election, and a statement of the maximum number of votes that may be cast. The ballot shall also contain a statement indicating that write-in candidates are not allowed.

A ballot box shall also be prepared for the deposit of voted ballots. The box shall allow for the insertion of voted ballots and shall remain otherwise closed until the end of the election and the counting of ballots.

- (viii) CONDUCT OF ELECTION The election shall be conducted in a manner that respects the importance of the vote of the individual while at the same time is both efficient and professional. Adequate arrangements for tables, chairs, and lighting shall be made by the Secretary.
- (ix) VOTING TIME Voting shall occur from 5:00 p.m. until 8:00 p.m. The Secretary shall announce the planned closure of the polls at the Barrio Logan Planning Group regular meeting when both 30 minutes and 15 minutes of polling time remain.
- (x) VOTING LOCATION Voting shall occur at or near the location for the regular planning group meeting. The polling area should be located so as to not cause undue disruption to the progress of the regular meeting.

The polling place shall be accessible for persons with disabilities.

- (xi) VERIFICATION OF VOTER ELIGIBILITY AT TIME OF ELECTION Eligible voters shall be required to present either one piece of government-issued photo identification showing the address at which they are registered or photo identification and a copy of a current utility bill, or similar document showing their current address.
- (xii) WRITE-IN CANDIDATES Valid votes may be cast only for candidates who are listed on the official ballot. Write-in candidates are not permitted.
- (xiii) PROXY OR ABSENTEE BALLOTING Eligible voters must be present in person to cast ballots. Proxy or absentee balloting is not allowed in any circumstance.
- (xiv) COUNTING OF VOTES Upon the closing of the polls, the Secretary shall ensure that all persons other than election subcommittee members leave the room or the area where the elections have been conducted and/or where the ballot counting will occur. The Secretary shall also immediately close and secure the ballot box. All unused ballots, rosters, and election supplies shall be separately secured.

The voted ballots shall be tallied and recorded by one or more members of the subcommittee. Each group of ballots shall be separately counted and tallied in writing by another member or members of the subcommittee. If the two separate tallies are not consistent, the subcommittee shall proceed with a verification count. If the subcommittee is unable to adequately reconcile the ballot count, that information shall be reported to the Chair by the Secretary.

All tally and record sheets shall be retained as part of the election's official records.

All cast ballots, all unused ballots, all rosters, and all tally and reporting sheets shall be secured after the election by the Secretary and held in a secure location for at least 12 months following the election or as otherwise directed by the City of San Diego. At the end of the required retention period, the Secretary may dispose of the retained materials.

(xv) DETERMINATION OF ELECTION WINNERS - A plurality vote shall be the basic method for determining how many votes cast will determine the election of a candidate, except as noted. A plurality vote is the largest number of votes to be given any candidate who will be declared the winner. New candidates or members seeking reelection who are not termed out after eight (8) years will need only a plurality of votes to win. Candidates who have served more than eight (8) consecutive years must receive a two-thirds (2/3) majority of the vote.

(xvi) REPORTING OF ELECTION RESULTS - Election results shall be reported in writing by the Secretary to the Chair immediately upon the conclusion of the counting of votes.

(xvii) ANNOUNCEMENT OF VOTING RESULTS - The results of the elections shall be announced by the Chair or by the Secretary, at the direction of the Chair, at the conclusion of the regular planning group meeting at which the election occurs. The announced results shall include the number of votes cast for each candidate and the total number of votes cast for each seat.

The Chair is responsible for certifying and forwarding the election report to the City. New members shall be seated in April at the start of the regular meeting in order to allow their full participation as elected members at the April planning group meeting.

(xviii) ELECTION QUESTIONS AND CHALLENGES - Any questions related to the conduct of an election which are not clearly resolved by the examination of these Bylaws shall be submitted to the Secretary.

Any challenge to the election results must be filed with the Secretary in writing within 24 hours of the counting of the ballots in order to allow enough time to resolve.

The Secretary shall either provide a response or consult with the Barrio Logan Planning Group Chair and/or Vice-Chair and/or City of San Diego staff. In any case, the Secretary's response shall be promptly reported to the Chair and Vice-chair. All matters related to elections are subject to review by the Barrio Logan Planning Group and the City of San Diego.

ARTICLE VI Community Planning Group and Planning Group Member Duties

Section 1. It is the duty of the Barrio Logan Planning Group to cooperatively work with the City throughout the planning process, including but not limited to the formation of long-range community goals, objectives and proposals or the revision thereto for inclusion in a General or Community Plan.

It is the duty of all planning group members to conduct official business of the planning group in a public setting. It is recognized that the officers of the planning group may oversee administrative business of the planning group, such as the assembling of the draft agenda, in preparation for public discussions. However, all substantive discussions about agenda items or possible group positions on agenda items shall occur at the noticed planning group meetings.

It is the duty of a planning group as a whole, and of each individual member, to refrain from conduct that is detrimental to the planning group or its purposes

under Council Policy 600-24. No member shall be permitted to disturb the public meeting so as to disrupt the public process as set forth on the planning group's agenda.

Section 2. (a) Meeting Procedures

It shall be the duty of each member of the Barrio Logan Planning Group to attend all planning group meetings.

(i) REGULAR AGENDA POSTING - At least 72 hours before a regular meeting, the agenda containing a brief general description of each agenda item shall be posted. The brief general description of each agenda item need not exceed 20 words per item unless the item is complex. The agenda shall also provide notice of the date, time and location of the meeting. The agenda shall be posted in a place freely accessible to the general public and shall include information on how a request for accessible accommodation may be made. All agendas will be published in English and Spanish.

The listing of the agenda item shall include the intended action of the planning group regarding that item [e.g., information item, action item].

The agenda shall be offered to the City for posting on the City's website.

- (ii) PUBLIC COMMENT- Any interested member of the public may comment on agenda items during regular or special planning group meetings. In addition, each agenda for a regular planning group meeting shall allow for a public comment period at the beginning of the meeting for items not on the agenda but are within the scope of authority of the planning group. Planning group members may make brief announcements or reports to the planning group on their own activities under the public comment section of the agenda. The planning group may adopt time limits for public comment to ensure operational efficiencies.
- (iii) ADJOURNMENTS AND CONTINUANCES If the Barrio Logan Planning Group does not convene a regularly scheduled meeting, there shall be a copy of the "Notice of Adjournment" of the meeting posted on or near the door of the place where the adjourned meeting was to be held within 24 hours after the time the meeting was to be held.

If a meeting is adjourned because less than a quorum was present, a new regular meeting agenda must be prepared. If a meeting is adjourned because no members of the planning group were present, the subsequent meeting, if not a regular meeting, must be noticed as if a special meeting.

(iv) CONTINUED ITEMS - If an item is continued from a prior regular meeting to a subsequent meeting more than 5 days from the original meeting, a new

agenda must be prepared as if a regular meeting; otherwise the original meeting agenda is adequate.

- (v) CONSENT AGENDA For items to be considered for a "Consent Agenda" all of the following are required:
- 1. A subcommittee of the planning group has discussed the item at a noticed subcommittee meeting,
- 2. All interested members of the public were given an opportunity to address the subcommittee, and
- 3. The item has not substantially changed since the subcommittee's consideration.

The comments of the subcommittee and those made by interested members of the public should be reflected in the minutes of the subcommittee. Any interested member of the public may comment on a consent agenda item. Any interested member of the public may take a consent agenda item off the consent agenda by request.

(vi) QUORUM AND PUBLIC ATTENDANCE - A quorum, defined as a majority of non-vacant seats of a planning group, must be present in order to conduct business, to vote on projects, and to take actions at regular or special planning group meetings.

No member of the public shall be required, as a condition of attendance at any meeting of the planning group, to register or provide any other information. Any attendance list or request for information shall clearly state that completion of such information is voluntary. No member of the public may be charged a fee for admittance.

(vii) DEVELOPMENT PROJECT REVIEW - The Barrio Logan Planning Group may not, as a condition of placing an item on the agenda, require applicants to submit additional information and materials beyond which the applicant has been required to submit as part of the City's project review application process.

When reviewing development projects, the planning group shall allow participation of affected property owners, residents and business establishments within proximity to the proposed development.

The planning group shall directly inform the project applicant or representative in advance each time that such review will take place and provide the applicant with an opportunity to present the project.

(viii) ACTION ON AGENDA ITEMS - An item not noticed on the agenda may be added if either two-thirds of the voting members of the Barrio Logan Planning group, or every member if less than two-thirds of the voting members of the

group are present, determine by a vote that there is a need to take an immediate action, but only if the need for action came to the attention of the planning group subsequent to the agenda being posted.

A two-thirds vote of the voting members of the community planning group is required to remove an elected community group member, and a majority vote is required for an appointed member in accordance with Article IX.

Removing a member due to ineligibility in accordance with Article III, Section 2 requires a majority vote of the voting members of the community planning group for the purpose of ratifying the findings presented by the Secretary to the group.

Amendments to adopted bylaws require a two-thirds vote of the voting members of the Barrio Logan Planning Group.

A vote to approve a community plan update or a community plan amendment requires a majority vote of the voting members of a community planning group.

All other community planning group actions, including subcommittee votes, only require a simple majority of the voting members in attendance when a quorum is present.

The Barrio Logan Planning Group planning group's chair fully participates in planning group discussions and votes on all action items.

The planning group shall not engage in, or allow, secret ballot or proxy voting on any agenda item. Other methods of absentee voting on agenda items, such as by telephone or by e-mail are also prohibited.

Votes taken on agenda items shall reflect the positions taken by the elected or appointed positions on the planning group identified in Article III, Section 1 of Council Policy 600-24.

- (ix) COLLECTIVE CONCURRENCE Any attempt to develop a collective concurrence of the members of the Barrio Logan Planning Group as to action to be taken on an item by members of the planning group, either by direct or indirect communication, by personal intermediaries, by serial meetings, or by technological devices, is prohibited, other than at a properly noticed public meeting.
- (x) SPECIAL MEETINGS The chair of the Barrio Logan Planning Group, or a majority of planning group members, may call a special meeting. An agenda for a special meeting shall be specified as such, and shall be prepared and posted at least 24 hours before a special meeting.

Each member of the planning group shall receive the written notice of the meeting at least 24 hours before the time of the meeting as specified in the notice unless the member files with the planning group secretary a written waiver of notice at, or prior to the time of, the meeting. Written notice shall be delivered to each local newspaper of general circulation and radio or television station requesting notice in writing at least 24 hours before the time of the meeting. The notice shall identify the business to be transacted or discussed at the meeting. No other business shall be considered at this meeting. Public testimony on agenda items must be allowed; however, the non-agenda public comment period may be waived.

- (xi) EMERGENCY MEETINGS Emergency meetings, requiring no public notice, are called for matters related to public health and safety. These matters are outside of the purview of the Barrio Logan Planning Group and are prohibited under these bylaws.
- (xii) RIGHT TO RECORD Any person attending a meeting of the Barrio Logan Planning Group must be allowed to record or photograph the proceedings in the absence of a reasonable finding by the planning group that the recording cannot continue without noise, illumination, or obstruction of view that constitutes, or would constitute, a persistent disruption of the meeting.
- (xiii) DISORDERLY CONDUCT In the event that any planning group meeting is willfully interrupted by a person or group of persons, so as to make the orderly conduct of the meeting infeasible, the planning group may first cause removal of the individual or individuals. If that is unsuccessful then the planning group may order the meeting room cleared and continue in session on scheduled agenda items without an audience, except that representatives of the media shall be allowed to remain. The planning group may also readmit an individual or individuals who were not responsible for the disruption.

(b) Subcommittees

The Barrio Logan Planning Group may establish standing and ad hoc subcommittees when their operation contributes to more effective discussions at regular planning group meetings.

(i) STANDING SUBCOMMITTEES - Pursuant to the purpose of the Barrio Logan Planning Group as identified in Article II, Section 1, the planning group has established the following standing subcommittees:

Each subcommittee is composed of one or more Barrio Logan Planning Group members, as well as interested individuals from the community. The Chair of the Barrio Logan Planning Group shall assign the Chairs of each subcommittee, except that the Secretary shall serve as the Chair of the Bylaws & Elections Committee. A majority of the subcommittee must be members of the Planning

Group. The subcommittees meet as needed throughout the year and will meet all required noticing requirements.

The Chair of each subcommittee will be responsible for carrying out their specific mission, setting meetings, providing venues and for providing minutes of meetings to the Secretary. Chairs of each subcommittee will keep the Barrio Logan Planning Group Chair noticed and apprised of all activities and the Chair of the Barrio Logan Planning Group will be an ex-officio member of all subcommittees.

Project Review Committee

The chairperson of the Project Review Committee shall be the Vice-Chairperson of the Planning Group unless the Planning Group otherwise appoints another member of the Planning Group to chair the Committee. The purpose of this committee is to advise, counsel and educate the Planning Group about the ordinances and regulations pertaining to the land development process and to make specific recommendations to the Planning Group pertaining to proposed projects and applications for permits within the planning area. It is the duty of all Committee members to accept a pro rata share of assignments to study and research proposed development projects. It is the primary responsibility of this Committee to provide a recommendation to the full Planning Group for consideration that is based on this research and presented in report form to the Planning Group to facilitate discussion about development projects during full Planning Group meetings.

Bylaws & Elections Committee

This committee serves a dual role. The Bylaws Committee provides a paper or electronic copy of the bylaws to new/old members of the planning group as needed. This committee makes the Group aware when the bylaws are not being followed, and recommends changes that would be beneficial. The duties of the Elections Committee are to seek eligible candidates, to prepare the ballots, to qualify voters, and to conduct the Barrio Logan Planning Group elections at the March meeting or when a vacancy occurs. The committee shall maintain a list of candidates for future elections, a roster of members for the City and the Barrio Logan Planning Group secretary, and a record of past elections as well as the number of years a member has served on the Board.

(i) AD HOC SUBCOMMITTEES - Ad hoc subcommittees may be established for finite period of time to review more focused issue areas and shall be disbanded following their review.

Non-members, who are duly appointed by a planning group to serve on a subcommittee, may be indemnified by the City in accordance with Ordinance No. O-19883 NS, and any future amendments thereto, provided they satisfy any and all requirements of the Administrative Guidelines. The community member will provide a resume and be presented to the board for a vote. A prospective

subcommittee member from the community then shall be seated by a majority vote of the board.

(i) RECOMMENDATIONS – Subcommittee recommendations must be brought forth to the full planning group for formal vote at a noticed public meeting. In no case may a committee or subcommittee recommendation be forwarded directly to the City as the formal recommendation of the planning group without a formal vote of the full planning group.

(c) Abstentions and Recusals

- (i) RECUSALS Any member of the Barrio Logan Planning Group with a direct economic interest in any project that comes before the planning group or its subcommittees must disclose to the planning group that economic interest, and must recuse from voting and not participate in any manner as a member of the planning group for that item on the agenda.
- (ii) ABSTENTIONS In limited circumstances, planning group members may abstain from either voting on an action item, or from participating and voting on an action item. The member must state, for the record, the reason for the abstention.

(d) Meeting Documents and Records

- (i) AGENDA BY MAIL Requests to mail copies of a regular agenda, and any accompanying material, shall be granted. Such materials shall be mailed when the agenda is posted, or upon distribution to a majority of the members of the community planning group, whichever occurs first. A request to receive agendas and materials may be made for each calendar year and such request is valid for that entire year, but must be renewed by January 1 of the following year. A cost-recovery fee may be charged for the cost of providing this service.
- (ii) AGENDA AT MEETING Any written documentation, prepared or provided by City staff, applicants, or planning group members, that is distributed at the planning group meeting, shall be made available upon request for public inspection without delay. If such material is distributed at the planning group meeting, then it shall be made available upon request at the meeting. If such material is prepared by someone other than City staff, applicants, or planning group members, or is received from a member of the public during public testimony on an agenda item, then the material shall be made available for public inspection at the conclusion of the meeting. A cost-recovery fee may be charge for the cost of reproducing any the materials requested by an individual or individuals.
- (iii) MINUTES For each planning group meeting, a report of Barrio Logan Planning Group member attendance and a copy of approved minutes shall be

retained by the planning group, and shall be available for public inspection. A copy of the draft minutes should be made available for public inspection as soon as possible but no later than the group's next regularly scheduled meeting. The minutes of each planning group meeting shall include the votes taken on each action item and reflect the names for, against and abstaining when the vote is not unanimous. Recusals shall also be recorded. Minutes should record speakers and public testimony, and whether each project applicant (whose project was subject to planning group action) appeared before the planning group. If an applicant did not appear before the planning group then the meeting minutes must indicate the date when and type of notification (e.g. electronic, telephonic, facsimile) provided to the applicant requesting his or her appearance at the planning group meeting. A copy of the approved minutes shall be submitted to the City within 14 days after approval by the planning group.

The Barrio Logan Planning Group is not required to audio or videotape meetings but if recordings are made, they are subject to a public request to inspect without charge. A cost-recovery fee may be charged for copies of recordings.

- (iv) RECORDS RETENTION Barrio Logan Planning Group records must be retained for public review. Community planning group records are meeting agendas and any other writings that are distributed to at least a majority of the group members in connection with a matter subject to consideration at an open meeting of the group. Community planning group records do not include writings that are required to be submitted to the City in accordance with Council Policy 600-24 to substantiate and document the Barrio Logan Planning Group operation and compliance. The Barrio Logan Planning Group also receives materials that do not qualify as records. The Administrative Guidelines discuss categories of material that are City records, community planning group records, and non-records.
- Section 3. It shall be the duty of the Barrio Logan Planning Group and its members to periodically seek community-wide understanding of and participation in the planning and implementation process as specified in Article II, Section 1. The planning group shall give due consideration to all responsible community attitudes insofar as these are deemed to be in the best long range interest of the community at large.
- Section 4. It shall be the duty of the Barrio Logan Planning Group to maintain a current, upto-date roster of the names, terms, and category/qualifications of planning group members in its possession, and to forward the current roster, as well as any updates, to the City. The planning group must also submit to the City an annual report of accomplishments for the past 12 months and anticipated objectives for the coming year related to Article II, Section 1 above. Rosters and annual reports constitute disclosable records under the Brown Act.

- Section 5. The Barrio Logan Planning Group may develop a policy for financial contributions from the citizens of the community for the purposes of furthering the efforts of the planning group to promote understanding and participation in the planning process. However, no membership dues shall be required and no fee may be charged as a condition of attendance at any planning group meeting. All contributions must be voluntarily made, and no official planning group correspondence may be withheld based on any individual's desire to not make a voluntary contribution.
- Section 6. Each elected Barrio Logan Planning Group member is required to attend an orientation training session administered by the City as part of planning group and individual member indemnification pursuant to Ordinance No. O-19883 NS, and any future amendments thereto. If it is not possible for a new member to attend the training session as required, or if a new member is seated through a special election or in a month other than March, then the member shall successfully complete the online orientation training.

As required by 0-19883 NS, newly seated planning group members must complete a basic orientation training session within 60 days of being elected or appointed to a planning group or the member will be ineligible to serve. The basic orientation training session will be scheduled within 60 days of the last day of March each year to meet this ordinance requirement.

ARTICLE VII Planning Group Officers

- Section 1. The officers of the Barrio Logan Planning Group shall be elected from and by the members of the planning group. Said officers shall consist of a Chairperson, Vice Chairperson and Secretary. The length of an officer's term shall be two years, except that no person may serve in the same planning group office for more than eight consecutive years. After a period of one year in which that person did not serve as an officer that person shall again be eligible to serve as an officer.
- Section 2. Chairperson. The Chairperson shall be the principal officer of a recognized community planning group and shall preside over all planning group and communitywide meetings organized by the planning group.

Appeals of discretionary decisions to the City shall be made by the Chairperson or, if necessary because of direct economic interest or absence, by a designee identified to appeal that particular action on behalf of the planning group.

- Section 3. Vice Chairperson. In the absence of the Chairperson, the Vice Chairperson shall perform all the duties and responsibilities of the Chairperson.
- Section 4. Secretary. The Secretary shall be responsible for the planning group's correspondence, attendance records, and minutes and actions [including identification of those planning group members that constitute a quorum, who

vote on an action item, and who may abstain or recuse and the reasons], and shall assure that planning group members and members of the public have access to this information. The Secretary may take on these responsibilities or may identify individuals to assist in these duties.

- Section 5. The Chairperson shall be a recognized community planning group's representative to the Community Planners Committee (CPC). However, by vote of the planning group, a planning group member other than the chair may be selected as the official representative to CPC with the same voting rights and privileges as the chair. Designation of a member other than the chair for either representative, as well as for the planning group's alternate to CPC shall be forwarded in writing to the staff representative to CPC prior to extension of voting rights and member attendance.
- Section 6. The Barrio Logan Planning Group officers and representatives to the CPC shall promptly disseminate to all elected planning group members pertinent information that is received by the planning group regarding its official business.

ARTICLE VIII Planning Group Policies and Procedures

Section 1. The Barrio Logan Planning Group bylaws incorporate policies and procedures directed by Article I through VII of Council Policy 600-24. These bylaws also contain some policies and procedures recommended in Article VIII of Council Policy 600-24. This bylaws Article lists additional procedures which are found in Exhibits attached to the bylaws.

Any procedures found in exhibits have the same effect as if they were incorporated directly into Articles I through VII of the bylaws. They are separated into exhibits for ease of understanding.

Listed procedures are grouped by category as follows: Community Participation; Planning Group Composition; Conduct of Meetings; Member and Planning Group Responsibilities; and Elections.

a) Community Participation

It is the intent of the Barrio Logan Planning Group to grow interest in planning group activities and to encourage diversity.

To that end, the Barrio Logan Planning Group will post notices of its meetings in appropriate public spaces including local libraries and community gathering areas. The Barrio Logan Planning Group will liaise with local newspapers and newsletters to inform the community of its meetings and activities. All materials disseminated by the Planning Group shall be made available in English and Spanish.

b) Planning Group Composition

The following are the Barrio Logan Planning Group procedures pursuant to Article III, Section 2 regarding planning group composition:

Composition of the elected members of the planning group will be determined by general election. Members who resign or elected seats that become available through other means will be filled by a vote of the sitting planning group members to complete the term of the prior member when there is a single vacancy. A special election will be required when there are multiple concurrent vacancies. See Article III, Section 2 for eligibility for consideration to fill vacated seats.

c) Conduct of Meetings

The following are the Barrio Logan Planning Group procedures regarding conduct of planning group and subcommittee meetings:

Meeting agendas will be noticed at least 72 hours prior to the meeting by public notice posted at a place freely accessible to members of the public. Agendas will be available in English and Spanish.

All meetings will allow for non agenda and agenda public comment on topics relevant to the purview of the business of the planning group.

Applicants shall have fifteen minutes to make their presentations.

After an applicant's presentation, members of the planning group or committee shall have the right to ask the applicant questions. The chair shall have sole responsibility for moderating questions from planning group or committee members.

Public comment, normally three minutes per speaker, may be limited in respect of a full agenda, and may be reduced to no less than two minutes provided each speaker receives the same amount of time. Organized presentations may pool individual's time, but the total time for the presentation may be capped by the Chair.

It is to be expected that order and civil discourse will be maintained at all times. Persons who are disruptive, fail to follow the agenda and interrupt meeting progress will be asked to leave the room. If further disruption occurs, the Chair may declare the meeting adjourned. See Article VI, Section 2 (a) (xiii) Disorderly Conduct.

Audience and public will have opportunity for input in all matters affecting community or projects that are presented.

Projects brought by applicants will be considered in the Action Items immediately following Parliamentary Items and after Non Agenda Public Comment in as much as possible.

d) Member and Planning Group Responsibilities

The following are the Barrio Logan Planning Group procedures regarding member and planning group responsibilities:

The Planning Group's positions may be represented to the City on planning issues that are not project review recommendations or are an appeal on a City decision by formal letter.

Standard Operating Procedures may be developed by an Ad Hoc subcommittee and will be a stand-alone document attached to the Bylaws when completed. Standard Operating Procedures will be subject to change as needed.

Voluntary financial contributions may be accepted for specific purposes by community or Board members and will be acknowledged by letter from the Board.

The Barrio Logan Planning Group encourages interface and regular participation with other organizations that may promote greater operational effectiveness and communication for the public good.

ARTICLE IX Rights and Liabilities of Recognized Community Planning Groups

Section 1. <u>Indemnification and Representation.</u> The Barrio Logan Planning Group and its duly elected or appointed members have a right to representation by the City Attorney and a right to indemnification by the City under Ordinance O-19883 NS, and any future amendments thereto, if the claim or action against them resulted from their obligation to advise and assist the City and its agencies with land use matters as specified in Council Policy 600-24, Article II, Section 1; their conduct was in conformance with the Policy and these bylaws; and all findings specified in the ordinance can be made.

Section 2. Brown Act Remedies.

The Barrio Logan Planning Group and its duly elected members may be subject to both Council Policy 600-24 violations as described in Section 3 below and penalties provided for in the Brown Act. The Brown Act includes criminal penalties and civil remedies. Both individual members of the planning group, as well as the planning group itself, may be subject to civil remedies. Under certain circumstances, individual planning group members may face criminal misdemeanor charges for attending a meeting where action is taken in violation of

the Brown Act, and where the member intended to deprive the public of information to which the member knows or has reason to know the public is entitled. Alleged violations will be reviewed and evaluated on a case-by-case basis.

Section 3. <u>Council Policy 600-24 Violations and Remedies.</u>

(a) Alleged Violations by a Member of the Barrio Logan Planning Group

In cases of alleged violations of the Barrio Logan Planning Group bylaws or Council Policy 600-24 by a planning group member, the planning group may conduct an investigation consistent with the Administrative Guidelines and these bylaws.

A complaint that an individual member of a planning group violated one or more provisions of the planning group's bylaws or Council Policy 600-24 may be submitted to the planning group chair by any individual, including another planning group member. The complaint should be filed within 90 days of the alleged violation.

If, after a thorough investigation, the planning group determines that the individual member has violated a provision of these bylaws or Council Policy 600-24, the planning group shall, where feasible, seek a remedy that corrects the violation and allows the member to remain as a member of the planning group.

If corrective action or measures are not feasible, the planning group may remove a member by a two-thirds vote of the voting members of the planning group. The vote to remove the group member shall occur at a regularly scheduled public meeting subject to the procedures outlined in the Administrative Guidelines and these bylaws.

If the planning group member found to be out of compliance with the provisions of these bylaws or Council Policy 600-24, the planning group risks loss of indemnification [legal protection and representation] pursuant to Ordinance No. O-19883 NS, and any future amendments thereto.

Investigation procedures for elected member violations are outlined below:

Any action by the Barrio Logan Planning Group to discipline or remove a member must occur at a scheduled planning group meeting and be advertised on the agenda as an action item. Due to the significant nature of removing an elected member, and to ensure a fair and public process, the procedures for investigating a violation of a member are listed below:

Documenting a violation:

- A complaint that a violation of bylaws of Council Policy 600-24 has occurred will be presented to the planning group chair. If the complaint is about the chair, it may be presented to any other officer of the planning group.
- The complaint should be detailed enough to provide a description of, and timeframe within which, the alleged violation was committed and who was responsible for the violation.
- The complaint should provide a citation of the bylaws or Council Policy 600-24 provisions of which the action is claimed to violate. If the complaint is from someone other than another planning group member, the chair [or other officer] may assist in providing appropriate citations to assist the complainant.
- The chair will confer with the planning group officers [exception: if an officer is the subject of the grievance or has a business or personal relationship with the alleged violator] regarding the complaint.
- The chair shall create a written record of the complaint and alleged violation to share with the alleged violator.

Procedures for administering and acting on investigating a violation: While the authority for this process rests with this planning group, City staff may be contacted for assistance at any point in the process.

- Once the information about an alleged violation is completed in writing, the chair, with assistance from the planning group officers, will meet and talk with the planning group member against whom the violation is alleged. The allegations will be presented and the planning group member shall be given opportunity for rebuttal.
- If the chair, with assistance from the planning group officers, determines that no violation has actually occurred, the chair may record this in the written record of the complaint.
- If the chair, with assistance from the planning group officers, determines that a violation has occurred but the situation can be remedied either by action of the planning group or by the planning group member, then the chair will outline the necessary actions to achieve the remedy.
- If the chair, with assistance from the planning group officers, determines that the situation cannot be remedied and that the interests of the community and Barrio Logan Planning Group would best be served by the removal of the planning group member, then the chair shall set the matter for discussion at the next planning group meeting. The planning group member who committed the violation shall be given adequate notice about the meeting discussion, and will be given the opportunity to resign prior to docketing the matter for a planning group discussion.

Presenting a violation to the planning group:

- The matter of removing a seated planning group member will be placed on the planning group's agenda as a potential action item. Supporting materials from the chair or from the offending planning group member will be made available to the elected planning group members prior to the meeting.
- The matter will be discussed at the planning group's regular meeting with opportunity given to the planning group member who committed the violation to present their case and/or rebut documentation gathered by the chair with the assistance of the planning group officers. The member may also request a continuance of the item to gather more information to present to the planning group.
- At the end of the discussion, the planning group may, by a 2/3 vote, choose to remove the member. Appointed non-voting members can be removed by a majority vote.

Recourse for expelled member:

- There is no appeal available to an elected planning group member removed by a 2/3 vote of the voting members of their recognized community planning group, or an appointed member removed by a majority vote.
- The planning group member's seat shall be immediately declared vacant and subject to provisions of Article IV.
- The removal of an elected planning group member by a 2/3 vote of the voting members of their recognized community planning group, or an appointed member removed by a majority vote, will not prohibit the member from running for a planning group seat in future scheduled elections.

(b) Alleged Violations Against the Barrio Logan Planning Group as a Whole

In the case of an alleged violation of the planning group's bylaws or of Council Policy 600-24 by the planning group as a whole or multiple members of the planning group, the violation shall be forwarded in writing to the City. The Mayor's Office will engage in a dialogue with the planning group, determining the validity of the complaint, and seeking resolution of the issue or dispute. The Barrio Logan Planning Group will work with the City toward a solution and the planning group recognizes that, in accordance with Council Policy 600-24, the City may consult with the Community Planners Committee.

If a violation against the planning group as a whole is proven and there is a failure of the planning group to take corrective action, the planning group will forfeit its rights to represent its community as a community planning group recognized

under Council Policy 600-24. Such a determination resulting in the forfeiture of a seated group's rights to represent its community shall be based on a recommendation by the Mayor's Office to the City Council. A planning group shall not forfeit its recognized status until there is an action by the City Council to remove the status. The City Council may also prescribe conditions under which official recognition will be reinstated.

If the planning group is found to be out of compliance with the provisions of this Policy not subject to the Brown Act or its adopted bylaws risks loss of indemnification [legal protection and representation] pursuant to Ordinance No. O-19883 NS, and any future amendments thereto.

Exhibit A: Barrio Logan Planning Group Boundary Map

EXHIBIT A: Barrio Logan Planning Group Boundary Map

